Mars Exploration Program Analysis Group "MEPAG" Dr. Fuk Li June 16, 2011 ## **MEP Overview** Mars Exploration Directorate ## **MEP Operation Missions** Mars Exploration Directorate #### ODY - 4th extended mission on-going - Spacecraft is healthy - THEMIS continues to obtain thermal infrared imagery superior to previous phases of mission; Neutron Spectrometer and HEND still accumulating data on subsurface - Primary relay function for MER - Preparing for support to MSL: EDL coverage and data relay #### MER - Spirit recovery effort concluded in late May - Opportunity is roving towards the Endeavour crater - ~3 km away - Had roved ~30 km #### MRO - 1st extended mission/preparing for MSL relay phase - Spacecraft is healthy - Science payload continues to generate high resolution imagery, hyperspectral information, global and atmospheric monitoring and shallow subsurface radar imaging - Provides critical data for landing site characterization for MSL and other landing missions ## **MSL Project Overview** Mars Exploration Directorate #### **Science** - Focus on Past & Present Habitability of Mars - Highly Capable Analytical Laboratory - Next Generation Remote Sensing & Contact Investigations - Suite of Environmental Monitoring Instruments ### **Technical Capabilities** - Category 1 - Risk Class B - One Mars Year surface operational lifetime (669 sols/687 days) - Discovery Responsive over wide range of latitudes and altitudes - Precision Landing via Guided Entry - Skycrane Propulsive Landing - Long Distance Traverse Capability (20 km) - Flexible & Robust Sample Acquisition & Processing # **MSL** in ATLO Process Mars Exploration Directorate National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology Pasadena, California # **MSL Environmental Testing** and Discussion Cruise **Stage STV** # **MSL Candidate Landing Sites** Eberswalde Crater (24°S, 327°E, -1.5 km) contains a clay-bearing delta formed when an ancient river deposited sediment, possibly into a lake. Gale Crater (4.5°S, 137°E, -4.5 km) contains a 5-km sequence of layers that vary from clay-rich materials near the bottom to sulfates at higher elevation. Holden Crater (26°S, 325°E, -1.9 km) has alluvial fans, flood deposits, possible lake beds, and clayrich sediment. Mawrth Vallis (24°N, 341°E, -2.2 km) exposes layers within Mars' surface with differing mineralogy, including at least two kinds of clays. ## **MAVEN Project Overview** Mars Exploration Directorate ### Mission Objectives - Determine the role that loss of volatiles from the Mars atmosphere to space has played through time, exploring the histories of Mars' atmosphere and climate, liquid water, and planetary habitability - Determine the current state of the upper atmosphere, ionosphere, and interactions with solar wind - Determine the current rates of escape of neutrals and ions to space and the processes controlling them - Determine the ratios of stable isotopes that will tell Mars' history of loss through time ### **Organizations** - LASP PI and science team; E/PO; science operations; **IUVS** and LPW instruments - GSFC project management; mission systems engineering; safety and mission assurance; project scientist; NGIMS and MAG instruments - JPL Navigation; DSN; Mars Program Office - SSL Deputy PI; Particles and Fields Package management; STATIC, SEP, SWIA, and SWEA instruments; LPW probes and booms (IRAP provides the sensor for SWEA) - LM spacecraft; assembly, test and launch operations; mission operations #### Launch - On an Atlas V from KSC between 11/18/13 and 12/7/13 - Mars Orbit Insertion on 9/22/14 (for 11/18/13 launch) Website http://www.nasa.gov/maven http://lasp.colorado.edu/maven/ #### Mission Approach - Obtain detailed measurements of the upper atmosphere. ionosphere, planetary corona, solar wind, solar EUV and SEPs over a 1-year period, to define the interactions between the Sun and Mars - Operate 8 instruments for new science results: Particles and Fields Package (6 instruments): SWEA - Solar Wind Electron Analyzer SWIA - Solar Wind Ion Analyzer STATIC - Suprathermal and Thermal Ion Composition SEP - Solar Energetic Particle LPW - Langmuir Probe and Waves MAG - Magnetometer **IUVS - Imaging Ultraviolet Spectrometer** NGIMS - Neutral Gas and Ion Mass Spectrometer - Fly 75°-inclination, 4.5-hour-period, 150-km-periapsisaltitude science orbit - Perform five 5-day "deep dip" campaigns to altitudes near 125 km during the 1-year mission ## **Mission Architecture** Mars Exploration Directorate #### **20-Day Launch Period** 18 Nov 2013 (Open) 7 Dec 2013 (Close) LV: Atlas V 401 #### **Ten Month Ballistic Cruise to Mars** Northern Approach ~1233 m/s ΔV Orbit Insertion: 22 Sept 2014 (Open) 26 Sept 2014 (Close) * Artist Conception Capture Orbit: 35 hour period 550 km P2 75° inclination "For Planning and Discussion Purposes Only" ## **Current Status and Plans** Mars Exploration Directorate - We are executing on the plan laid out in the proposal three years ago - Spacecraft, instrument and ground systems hardware are being built across the partner institutions; contracts are negotiated; launch service has been authorized - MAVEN is now in the midst of a full press for a successful CDR Season - The MAVEN Project has been and continues to receive full funding when it's been needed. Reserves are at acceptable levels in every year between now and launch - Schedule is a continuing focus given the 20-day planetary launch window. MAVEN has sufficient schedule margins but we are always looking at opportunities for improvement - MAVEN is on track technically, on schedule and on budget